
 Capitalism –
 what is it?

NEW INTERNATIONALIST EASIER ENGLISH
INTERMEDIATE READY LESSON

This lesson:

Vocabulary

Reading

Grammar

 Discuss with a partner

1) What is capitalism?

2) Capitalism is always looking for new ways to
make more money. True/false?

3) No-one in our families remembers the time
before capitalism. True/false?

4) We only think about the future and discovering
and getting new things. True/false?

5) People who want to change the system usually
do not have a lot of money. True/false?

Match the words to the meanings:

1) homo sapiens

2) homo erectus

3) ancestors

4) collapse

5) unstable

6) exploitation

a) use of people to make a lot of money

b) people from past generations

c) humans who could stand upright but with
 a small brain

d) weak

e) humans with large brains and the ability to
 use language and tools

f) break down, come to nothing

Do you think these sentences are
True or False?

1) Capitalism started in the 1500s and 1600s.

2) Modern humans have been here for about a
million years.

3) Now we read about our past rather than talk
about it from one generation to the next.

4) We think more about the future than the past

Now read the text and check.

Capitalism as a total world system is quite new for humans. It
started in the 16th and 17th centuries. So we’ve had
capitalism for four or five hundred years, but humans (Homo
Sapiens) have been around for 200,000 years. Our ancestors
(Homo Erectus) lived more than a million years ago.
Capitalism is very recent.

But most people living today find this short time span
difficult to understand. No-one in our families remembers
the time before capitalism. The oral tradition (talking about
history from generation to generation) has mostly ended –
because of books and media. Many quick technological
changes in the past century have broken human memory. We
think about the future and discovering and getting new
things in our consumer universe.

The next paragraph is about “the
commons” – the land, air, and water
which should belong to everyone.

Put the sentences into the correct
order.

1) 2) 3) 4) 5)

d) The commons was for everyone – all people
could use it.

b) The ‘commons’ (land, air and water that belong
to all people) were very important in economy and
society before capitalism.

a) Social theorist Karl Polanyi says the economy
was ‘socially embedded’ in these societies and
controlled by the local society, not an external
force like capitalism.

e) Everyone helped look after the health of the
commons – land for animals, gardens, wood, water
supply.

c) But it was not divided equally.

Match these three ideas to the next three
paragraphs:

a) Rich people have power.

b) People see politics as something negative.

c) We now think that people and money are
separate.

As the economy became separate from the social and cultural,
people became less able to control, slow down or change the
direction of this need to make money. Today we see the economy as
an external force, out of control and not connected to what humans
want. We speak about the stock market like it is a living person –
sometimes confident, sometimes nervous, feeling strong or weak -
like a god of money.

People who want to change the system, even a little, have a very
difficult job. Power is not equal. People who want to change it
usually do not have a lot of money. But people who want to defend
capitalism usually have a lot of money. They are now very good at
using their money to control politics to get what they want. Money
and power are now so closely linked that it is difficult to think how it
could be different.

So ‘politics’ (how we organize society) is now a dirty word that
people try not to use, even in elections. And many people on the
political Right think that it is OK to encourage people not to vote.

Read the rest of the article to check if these
sentences are True or False:

1) Capitalism is not stopped when there are
economic problems.

2) Capitalism puts basic human needs in
danger.

3) Countries which did not agree with
capitalism in the past now use it.

4) There are more protests in China than
before.

5) “Neoliberalism” sees money in everything.

Creative destruction

Capitalism is getting stronger because it can create and even grow in
economic crises. Political economist Joseph Schumpeter studied this
– he called it ‘creative destruction’. This stops capitalism collapsing.

For centuries, people who are against capitalism have hoped that
these crises will end it. Since the 16th century, there have been ups
and downs. These have made people’s lives unstable: the ‘enclosure
of the commons’ (in the 18th and 19th centuries, making public land
private), the expansion of empires, and moving industry to areas
where they can make more money.

This is the most common reason that people do not like capitalism. So
people have looked for different systems – to get a more balanced
and stable existence, where they know they will be able to get the
basics for survival – food and shelter, peace and community.
Capitalism always puts these things at risk because it is always looking
for new ways to make more money.

People are against the insecurity, inequality and egoism of capitalism
for moral, economic or political reasons. But it is very difficult to fight
against. Capitalism is good at recovering after a crisis. And those who
used to fight against its ideas have even accepted it now: state
socialism in China and the countries of the former Soviet bloc. These
societies have now accepted that the market is the best way to develop
the economy.

Today, most of the public economies of these countries are controlled
by private money – a lot of it foreign. China has become ‘the workshop
of the world’; there is a lot of exploitation of workers in a political
system that still says it is communist. But there is a lot of activity to
fight against this. There are more protests in China: 70,000 in 2004 but
180,000 in 2010 in nearly all economic areas. It is ironic that they are
using communism to stop workers fighting for a better life.

The capitalism we have now is based on ‘neoliberalism’. Usually critics
use this term. Neoliberalism makes everything we do relate to money,
from criminal justice to immigration. It is the politics to go with the
market fundamentalism of economic policy.

Many people who do not know what to vote in elections say:
‘it’s the economy, stupid’. This shows that neoliberalism see the
limits of government – there is no room for compassion,
equality between generations, concern about the planet,
international responsibility or democracy (except for simple
elections). Only the market has meaning.

This is now starting to reduce the power of the legal system, the
police, parliament and local government. In earlier liberal
democracy, these institutions helped protect us against the
worst of capitalism. But now, with neoliberalism, they are
controlled so they will not be able to stop the market.
Neoliberalism changes democracy as a kind of market rationality
– and the only way to judge our politicians is how well they can
bring human relationships to the market. All this means it is
difficult to build alternatives to capitalism.

Find examples in the text of some rules for the use of
articles (‘a’, ‘an’ and ‘the’):
Capitalism is an economic system. In it the government plays a
secondary role. People and companies make most of the
decisions, and own most of the property. Goods are usually
made by companies and sold for profit. The means of
production are largely or entirely privately owned by individuals
or companies and operated for profit.
Rules Number of examples Examples

1) No article

a) Singular abstract nouns with a

general meaning 4

b) Plural nouns with a

general meaning 6

2) a/an (‘an’ before vowel)

One of many 2

3) the

Specific singular and plurals nouns 4

Add the articles if necessary:

(a)____ People work for (b) ____ money so they
can buy (c) ____things they need or want,
including (d) ____ food. (e) ____ Capitalism has
(f) ____ free market economy. That means (g)
____ prices move up or down according to (h)
____ demand for (i) ____ products. (j) ____
People buy and sell (k) ____ things by their own
judgment. In (l) ____ most countries there is
some regulation and some planning done by (m)
____ government.

Homework:

Read the original article:

http://newint.org/features/2015/07/01/july-aug-
capitalism-keynote/

And read about some of the alternatives to
capitalism: socialism, anarchism and how the
ecological crisis affects politics:

http://eewiki.newint.org/index.php/Issue_484

http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://newint.org/features/2015/07/01/july-aug-capitalism-keynote/
http://eewiki.newint.org/index.php/Issue_484
http://eewiki.newint.org/index.php/Issue_484

